Sexually Transmitted Diseases

Updated Summary of 2010 Treatment Guidelines

Centers for Disease Control and Prevention National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention

These summary guidelines reflect the August 2012 update to the 2010 CDC Guidelines for Treatment of Sexually Transmitted Diseases. CDC issues new recommendations for treating uncomplicated gonorrhea in this update.

This summary is intended as a source of clinical guidance. When more than one therapeutic regimen is recommended the sequence is in alphabetical order unless the choices for therapy are prioritized based on efficacy, cost, or convenience. The recommended regimens should be used primarily; alternative regimens can be considered in instances of substantial drug allergy or other contraindications. An important component of STD treatment is partner management. Providers can arrange for the evaluation and treatment of sex partners either directly or with assistance from state and local health departments.

Complete guidelines can be viewed online at www.cdc.gov/std/treatment/2010.

This booklet has been reviewed by the CDC 8/2012.

- ◆ Indicates revision from the 2006 CDC Guidelines for the Treatment of Sexually Transmitted Diseases.
- ★ Indicates update from the 2010 CDC Guidelines for the Treatment of Sexually Transmitted Diseases; see MMWR Morb Mortal Wkly Rep. 2012 Aug 10; 61(31):590-594 for details.

Bacterial Vaginosis

Cervicitis

Chlamydial Infections

Epididymitis

Genital Herpes Simplex

Genital Warts (Human Papillomavirus)

Gonococcal Infections

Lymphogranuloma venereum
Non-Gonococcal Urethritis (NGU)
Pediculosis Pubis
Pelvic Inflammatory Disease
Scabies
Syphilis
Trichomoniasis

Bacterial Vaginosis

Nonpregnant women

Pregnancy^{3,4}

Recommended Rx		Dose/Route	Alternatives	
metronidazole oral ¹	OR	500 mg orally 2x/day for 7 days	♦ tinidazole 2 g orally 1x/day for 2 days	OI
metronidazole gel 0.75% ¹	OR	One 5 g applicator intravaginally 1x/ day for 5 days		O
clindamycin cream 2% ^{1,2}		One 5 g applicator intravaginally at bedtime for 7 days	clindamycin 300 mg orally 2x/day for 7 days clindamycin ovules 100 mg intravag- inally at bedtime for 3 days	OI
metronidazole oral ¹ C	OR	500 mg orally 2x/day for 7 days or 250 mg orally 3x/day for 7 days 300 mg orally 2x/day for 7 days; See complete guidelines for dosing		

Bacterial Vaginosis

Cervicitis⁵

Chlamydial Infections

	Recommended Rx	Dose/Route	Alternatives
Adults, adolescents and children aged ≥8 years	azithromycin OR doxycycline ⁶	1 g orally in a single dose 100 mg orally 2x/day for 7 days	erythromycin base ⁷ 500 mg orally 4x/day for 7 days erythromycin ethylsuccinate ⁸ 800 mg orally 4x/day for 7 days levofloxacin ⁹ 500 mg 1x/day orally for 7 days ofloxacin ⁹ 300 mg orally 2x/day for 7 days
Pregnancy ³	azithromycin ¹⁰ OR amoxicillin	1 g orally in a single dose 500 mg orally 3x/day for 7 days	erythromycin base ^{7,11} 500 mg orally 4x/day for 7 days erythromycin base 250 mg orally 4x/ OR day for 14 days erythromycin ethylsuccinate 800 mg orally 4x/day for 7 days erythromycin ethylsuccinate 400 mg orally 4x/day for 14 days
Children (<45 kg): urogenital, rectal Neonates: opthalmia neonatorum, pneumonia	erythromycin base ¹² or ethylsuccinate erythromycin base ¹² or ethylsuccinate	50 mg/kg/day orally (4 divided doses) daily for 14 days 50 mg/kg/day orally (4 divided doses) daily for 14 days	

Chlamydial Infections

Epididymitis^{13,14}

For acute epididymitis most likely due to enteric organisms

or with negative GC culture or NAAT:

Recommended Rx

ceftriaxone doxycycline

levofloxacin

ofloxacin

PLUS

OR

Dose/Route

250 mg IM in a single dose

100 mg orally 2x/day for 10 days

500 mg orally 1x/day for 10 days 300 mg orally 2x/day for 10 days

Alternatives

Genital Herpes Simplex

	Recommended Rx		Dose/Route	
First clinical episode of genital herpes	acyclovir acyclovir famciclovir ¹⁵ valacyclovir ¹⁵	OR OR OR	400 mg orally 3x/day for 7-10 days ¹⁶ 200 mg orally 5x/day for 7-10 days ¹⁶ 250 mg orally 3x/day for 7-10 days ¹⁶ 1 g orally 2x/day for 7-10 days ¹⁶	
Episodic therapy for recurrent genital herpes	acyclovir acyclovir acyclovir famciclovir ¹⁵ famciclovir ¹⁵ famciclovir ¹⁵ valacyclovir ¹⁵ valacyclovir ¹⁵	OR OR OR OR OR OR	400 mg orally 3x/day for 5 days 800 mg orally 2x/day for 5 days 800 mg orally 3x/day for 2 days 125 mg orally 2x/day for 5 days 1000 mg orally 2x/day for 1 day¹6 ◆ 500 mg orally once, followed by 250 mg 2x/day for 2 days 500 mg orally 2x/day for 3 days 1 g orally 1x/day for 5 days	
Suppressive therapy ¹⁷ for recurrent genital herpes	acyclovir famciclovir ¹⁵ valacyclovir ¹⁵ valacyclovir ¹⁵	OR OR OR	400 mg orally 2x/day 250 mg orally 2x/day 500 mg orally once a day 1 g orally once a day	
Recommended regimens for episodic infection in persons with HIV infection	acyclovir famciclovir ¹⁵ valacyclovir ¹⁵	OR OR	400 mg orally 3x/day for 5-10 days 500 mg orally 2x/day for 5-10 days 1 g orally 2x/day for 5-10 days	
Recommended regimens for daily suppressive therapy in persons with HIV infection	acyclovir famciclovir ¹⁵ valacyclovir ¹⁵	OR OR	400-800 mg orally 2-3x/day 500 mg orally 2x/day 500 mg orally 2x/day	

Alternatives

Genital Herpes Simplex Genital Warts (Human Papillomavirus)

Genital Warts (Human Papillomavirus)18

External genital and perianal warts

OR	1
OR	1
	1
OR	
OR	1
OR	1
	OR OR OR OR

Apply to visible warts 2x/day for 3 days, rest 4 days, 4 cycles max. Apply once h.s., wash off after 6-10 hours 3x/week QOD, 16 weeks max. Apply 3x/day, 16 weeks max; See complete CDC guidelines. Apply small amount, dry, wash off in 1-4 hours. Repeat weekly if necessary

Apply small amount, dry, apply weekly

if necessary

Dose/Route

Alternatives

Intralesional interferon Laser surgery OR

★ Gonococcal Infections¹⁹

ceftriaxone²²

conjunctivitis

Children (≤45 kg): urogenital,

rectal, pharyngeal

Recommended Rx Dose/Route **Alternatives** Adults, adolescents, and ceffriaxone OR ◆ 250 mg IM in a single dose cefixime²⁰ 400 mg orally in a single dose PLUS children >45 kg: urogenital. azithromycin¹⁰ 1 g orally in a single dose OR rectal doxycycline⁶ 100 mg 2x/day for 7 days **PLUS** test-of-cure PLUS 1 g orally in a single dose azithromycin10 OR If the patient has severe cephalosporin 100 mg orally 2x/day for 7 days doxycycline6 allergy: azithromycin 2 g orally in a single dose **PLUS** test-of-cure ♦ Pharyngeal²¹ ceftriaxone 250 mg IM in a single dose PLUS 1 g orally in a single dose azithromycin10 OR 100 mg orally 2x/day for 7 days doxycycline6 Pregnancy³ See complete CDC guidelines. Adults and adolescents: ceftriaxone 1 g IM in a single dose; irrigate infected

eve with saline solution once

◆ 125 mg IM in a single dose

Gonococcal Infections Lymphogranuloma venereum

Lymphogranuloma venereum

Recommended Rx

Dose/Route

Alternatives

doxycycline⁶

100 mg orally 2x/day for 21 days

erythromycin base 500 mg orally 4x/day for 21 days

Nongonococcal Urethritis (NGU)

Recommended Rx		
azithromycin ¹⁰ doxycycline ⁶	OR	

Dose/Route

1 g orally in a single dose 100 mg orally 2x/day for 7 days

2 g orally in a single dose

2 g orally in a single dose

1 g orally in a single dose

erythromycin base? 500 mg orally
4x/day for 7 days
erythromycin ethylsuccinate8 800 OR
mg orally 4x/day for 7 days
levofloxacin 500 mg 1x/day for 7
days
ofloxacin 300 mg 2x/day for 7 days

metronidazole²⁵ OR tinidazole PLUS azithromycin (if not used for initial episode)

Recurrent NGU3,23,24

Non-Gonococcal Urethritis (NGU)

Pediculosis Pubis

Pediculosis Pubis

Recommended Rx

permethrin 1% cream rinse OR

pyrethrins with piperonyl
butoxide

Dose/Route

Apply to affected area, wash off after 10 minutes

Apply to affected area, wash off after 10 minutes

Alternatives

malathion 0.5% lotion, applied 8-12 hrs then washed off ivermectin 250 μg/kg orally, repeated in 2 weeks OR

Pelvic Inflammatory Disease¹³

Recommended Rx	Dose/Route	
1. ceftriaxone PLUS doxycycline WITH OR WITHOUT metronidazole	250 mg IM in a single dose 100 mg orally 2x/day for 14 days 500 mg orally 2x/day for 14 days	
2. cefoxitin PLUS	2 g IM in a single dose and probenecid, 1 g, orally administered concurrently in a single dose	
doxycycline WITH OR WITHOUT metronidazole	100 mg orally 2x/day for 14 days 500 mg orally 2x/day for 14 days	
Other parenteral third- generation cephalosporin (e.g. ceftizoxime or cefo- taxime) PLUS		
doxycycline WITH OR WITHOUT metronidazole	100 mg orally 2x/day for 14 days 500 mg orally 2x/day for 14 days	
Alternative oral regimens are listed in	CDC's 2010 STD Treatment Guidelines.	

Alternatives

Pelvic Inflammatory Disease

Scabies

Recommended Rx

permethrin 5% cream OR

ivermectin

Dose/Route

Apply to all areas of body from neck down, wash off after 8-14 hours

200 μg/kg orally, repeated in 2 weeks

Alternatives

lindane 1%^{26,27} 1 oz. of lotion or 30 g of cream, applied thinly to all areas of the body from the neck down, wash off after 8 hours

Syphilis

	Recommended Rx	Dose/Route	Alternatives
Primary, secondary, or early latent <1 year	benzathine penicillin G	2.4 million units IM in a single dose	doxycycline ^{6,28} 100 mg 2x/day for 14 days OR tetracycline ^{6,28} 500 mg orally 4x/day for 14 days
Latent >1 year, latent of unknown duration	benzathine penicillin G	2.4 million units IM in 3 doses each at 1 week intervals (7.2 million units total)	doxycycline ^{6,28} 100 mg 2x/day for 28 days OR tetracycline ^{6,28} 500 mg orally 4x/day for 28 days
Pregnancy ³	See complete CDC guidelines.		
Neurosyphilis	aqueous crystalline penicillin G	3 to 4 million units IV every 4 hours for 10-14 days (18-24 million units/ day)	procaine penicillin G 2.4 MU IM 1x daily PLUS probenecid 500 mg orally 4x/day, both for 10-14 days.
Congenital syphilis	aqueous crystalline penicillin G OR	100,000-150,000 units/kg/day (50,000 units/kg/dose IV every 12 hours) during the first 7 days of life and every 8 hours thereafter for a total of 10 days	
	procaine penicillin G	50,000 units/kg/dose IM in a single dose for 10 days	
Children: Primary, secondary, or early latent <1 year	benzathine penicillin G	50,000 units/kg IM in a single dose (maximum 2.4 million units)	
Children: Latent >1 year, latent of unknown duration	benzathine penicillin G	50,000 units/kg IM for 3 doses at 1 week intervals (maximum total 7.2 million units)	

Trichomoniasis

Recommended Rx

metronidazole²⁵ Ol tinidazole²⁹

OK

Dose/Route

2 g orally in a single dose 2 g orally in a single dose

Alternatives

 $metronidazole^{25}\ 500\ mg\ 2x/day\ for\ 7\ days$

Notes

- 1. The recommended regimens are equally efficacious.
- 2. These creams are oil-based and may weaken latex condoms and diaphragms. Refer to product labeling for further information.
- 3. Please refer to the complete 2010 CDC Guidelines for recommended regimens.
- 4. Existing data do not support the use of topical agents in pregnancy.
- 5. Consider concurrent treatment for gonococcal infection if prevalence of gonorrhea is >5% (younger age).
- 6. Should not be administered during pregnancy, lactation, or to children <8 years of age.
- 7. If patient cannot tolerate high-dose erythromycin base schedules, change to 250 mg 4x/day for 14 days.
- 8. If patient cannot tolerate high-dose erythromycin ethylsuccinate schedules, change to 400 mg orally 4 times a day for 14 days.
- 9. Contraindicated for pregnant or lactating women.
- 10. Clinical experience and published studies suggest that azithromycin is safe and effective.
- 11. Erythromycin estolate is contraindicated during pregnancy.
- 12. Effectiveness of erythromycin treatment is approximately 80%; a second course of therapy may be required.
- 13. Patients who do not respond to oral therapy (within 72 hours) should be re-evaluated.
- 14 For patients with suspected sexually transmitted epididymitis, close follow-up is essential.
- 15. No definitive information available on prenatal exposure.
- 16. Treatment may be extended if healing is incomplete after 10 days of therapy.
- ◆ Indicates revision from the 2006 CDC Guidelines for the Treatment of Sexually Transmitted Diseases.
- ★ Indicates update from the 2010 CDC Guidelines for the Treatment of Sexually Transmitted Diseases; see MMWR Morb Mortal Wkly Rep. 2012 Aug 10; 61(31):590-594 for details.

Notes (continued)

Notes (continued)

- 17. Consider discontinuation of treatment after one year to assess frequency of recurrence.
- 18. Vaginal, cervical, urethral meatal, and anal warts may require referral to an appropriate specialist.
- CDC recommends that treatment for uncomplicated gonococcal infections of the cervix, urethra, and/or rectum should include dual therapy, i.e. both a cephalosporin (e.g. ceftriaxone) plus azithromycin (preferred) or doxycycline.
- 20. CDC recommends that cefixime in combination with azithromycin or doxycycline be used as an alternative when ceftriaxone is not available.
- 21. Only ceftriaxone is recommended for the treatment of pharyngeal infection. Providers should inquire about oral sexual exposure
- 22. Use with caution in hyperbilirubinemic infants, especially those born prematurely.
- 23. MSM are unlikely to benefit from the addition of nitroimidazoles.
- 24. Moxifloxacin 400mg orally 1x/day for 7 days effective against Mycoplasma genitalium
- 25. Pregnant patients can be treated with 2 g single dose.
- 26. Contraindicated for pregnant or lactating women, or children <2 years of age.
- 27. Do not use after a bath; should not be used by persons who have extensive dermatitis.
- 28. Pregnant patients allergic to penicillin should be treated with penicillin after desensitization.
- 29. Randomized controlled trials comparing single 2 g doses of metronidazole and tinidazole suggest that tinidazole is equivalent to, or superior to, metronidazole in achieving parasitologic cure and resolution of symptoms.
- ◆ Indicates revision from the 2006 CDC Guidelines for the Treatment of Sexually Transmitted Diseases.
- indicates update from the 2010 CDC Guidelines for the Treatment of Sexually Transmitted Diseases; see MMWR Morb Mortal Wkly Rep. 2012 Aug 10; 61(31):590-594 for details.

